EXHIBIT B #### Instructions | Orange Shaded Areas are Inputs | | |--|------| | Blue Shaded Areas are selectable inputs | | | White Areas are in between results - do not change the | nese | | Yellow Shaded areas are results | | Please do not use the any results of this Model without independently validating the assumptions, | White Areas are in between results - do not change these | | i | | Please do not use the any results of this Model without independently validating the assumptions, | | | | | | | | |--|------------|----------------------|--------------|---|------------|-----------------|---------------|--|------------|------------|--| | Yellow Shaded areas are results | | i | | | | processes or in | between steps | | | | | | | | 1 | | | | | | | | | | | Dense Urban Password Enabled | Yes | i | ļ | | | | | | | | | | Include Dense Urban | Yes | i | | | | | | | | | | | Dense Urban Service Area Information | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | Year 6 | Year 7 | Year 8 | Year 9 | Year 10 | | | Coverage Area (Sg Km) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | V / / | | | 50% | 70% | | | | | | | | | Ramp up coverage % | 10% | 20% | | | 100% | 100% | 100% | 100% | 100% | 100% | | | Dense Urban Area Covered (Sq Km) | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | Note: 1 Sq mile = 2.59 Sq Mi | | | | | | | | | | | | | Dense Urban Subscriber Information | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | Year 6 | Year 7 | Year 8 | Year 9 | Year 10 | | | Total Potential Dense Urban Mobile Subscribers | 60,000 | 60,000 | 60,000 | 60,000 | 60,000 | 60,000 | 60,000 | 60,000 | 60,000 | 60,000 | | | Penetration Rate | 1% | 2% | 5% | 5% | 5% | 5% | 5% | 5% | 5% | 5% | | | Number of Dense Urban Mobile Subscribers | 600 | 1200 | 3000 | 3000 | 3000 | 3000 | 3000 | 3000 | 3000 | 3000 | | | | | _ | | | | | | | | | | | Urban Password Enabled | Yes | i | | | | | | | | | | | Include Urban | Yes | | | | | | | | | | | | Urban Service Area Information | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | Year 6 | Year 7 | Year 8 | Year 9 | Year 10 | | | Coverage Area (Sq Km) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Ramp up coverage % | 10% | 20% | 50% | 70% | 100% | 100% | 100% | 100% | 100% | 100% | | | Dense Urban Area Covered (Sq Km) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Note: 1 Sq mile = 2.59 Sq Mk | | | - | - | | | | | - | - | | | Urban Subscriber Information | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | Year 6 | Year 7 | Year 8 | Year 9 | Year 10 | | | Total Potential Urban Mobile Subscribers | 90,000 | 90,000 | 90,000 | 90,000 | 90,000 | 90,000 | 90,000 | 90,000 | 90,000 | 90,000 | | | Penetration Rate | 1% | 2% | 5% | 5% | 5% | 5% | 5% | 5% | 5% | 5% | | | Number of Urban Mobile Subscribers | 900 | 1800 | 4500 | 4500 | 4500 | 4500 | 4500 | 4500 | 4500 | 4500 | | | Trainibol of Olbait Wobile Gaboolibolo | 000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | | | Suburban Password Enabled | Yes | i | | | | | | | | | | | Include Suburban | Yes | i | | | | | | | | | | | | | V0 | \/0 | V4 | V | V0 | V7 | V0 | V0 | V 10 | | | Suburban Service Area Information | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | Year 6 | Year 7 | Year 8 | Year 9 | Year 10 | | | Coverage Area (Sq Km) | 162,400 | 162,400 | 162,400 | 162,400 | 162,400 | 162,400 | 162,400 | 162,400 | 162,400 | 162,400 | | | Ramp up coverage % | 20% | 40% | 60% | 100% | 100% | 100% | 100% | 100% | 100% | 100% | | | Suburban Area Covered (Sq Km) | 32,480 | 64,960 | 97,440 | 162,400 | 162,400 | 162,400 | 162,400 | 162,400 | 162,400 | 162,400 | | | Note: 1 Sq mile = 2.59 Sq Mk | V4 | V0 | \/0 | V4 | V | V0 | V7 |)/a a a 0 | V0 | V40 | | | Suburban Subscriber Information | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | Year 6 | Year 7 | Year 8 | Year 9 | Year 10 | | | Total Potential Suburban Mobile Subscribers | 20,654,000 | 20,654,000 | 20,654,000 | 20,654,000 | 20,654,000 | 20,654,000 | 20,654,000 | | 20,654,000 | 20,654,000 | | | Penetration Rate | 0.1% | 1.0% | 2.0% | 4.0% | 6.0% | 7.0% | 7.0% | 7.0% | 7.0% | 7.0% | | | Number of Suburban Mobile Subscribers | 20,654 | 206,540 | 413,080 | 826,160 | 1,239,240 | 1,445,780 | 1,445,780 | 1,445,780 | 1,445,780 | 1,445,780 | | | | | | | | | | | | | | | | Rural Password Enabled | Yes | 1 | | | | | | | | | | | Include Rural | Yes | | | | | | | | | | | | Rural Service Area Information | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | Year 6 | Year 7 | Year 8 | Year 9 | Year 10 | | | Coverage Area (Sq Km) | 4,522,100 | 4,522,100 | 4,522,100 | 4,522,100 | 4,522,100 | 4,522,100 | 4,522,100 | 4,522,100 | 4,522,100 | 4,522,100 | | | Ramp up coverage % | 10% | 20% | 30% | 40% | 50% | 60% | 70% | 80% | 90% | 100% | | | Rural Area Covered (Sq Km) | 452,210 | 904,420 | 1,356,630 | 1,808,840 | 2,261,050 | 2,713,260 | 3,165,470 | 3,617,680 | 4,069,890 | 4,522,100 | | | Note: 1 Sq mile = 2.59 Sq Mk | | | | | | | | | | | | | Rural Subscriber Information | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | Year 6 | Year 7 | Year 8 | Year 9 | Year 10 | | | Total Potential Dens Urban Mobile Subscribers | 39,467,000 | 39,467,000 | 39,467,000 | 39,467,000 | 39,467,000 | 39,467,000 | 39,467,000 | 39,467,000 | 39,467,000 | 39,467,000 | | | Penetration Rate | 0.1% | 1.0% | 2.0% | 4.0% | 6.0% | 7.0% | 7.0% | 7.0% | 7.0% | 7.0% | | | Number of Rural Mobile Subscribers | 39,467 | 394,670 | 789,340 | 1,578,680 | 2,368,020 | 2,762,690 | 2,762,690 | 2,762,690 | 2,762,690 | 2,762,690 | | | | | , - | | | . , | | | | | . , | | | Maximum Rate / Sub (Mbps) | 0.5 | Select 0.5, 1, 2, 2. | .5 or 3 Mbns | | | T | | Т | | 1 | | | Oversubscription | 25 | 00.000 0.0, 1, 2, 2. | .c c. o mbpo | | | - | | | | | | | Revenue / Sub (\$/month) | \$69.00 | \$68.00 | \$67.00 | \$66.00 | \$65.00 | \$64.00 | \$63.00 | \$62.00 | \$61.00 | \$60.00 | | | . to to tao , out (willional) | Ψ00.00 | Ψ00.00 | ψ01.00 | Ψ00.00 | ψ00.00 | ψο 1.00 | Ψ00.00 | Ψ02.00 | Ψ01.00 | ψ00.00 | | | | | | | | | | | | | | | | Equipment Pricing | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | Year 6 | Year 7 | Year 8 | Year 9 | Year 10 | | ### **EXHIBIT B** | 2 Contact Dans Chatter Drive | £44E 000 | ı | 1 | T | 1 | 1 | 1 | | | Γ | |--|------------------|------------------|---|---|------------------|-------------------|---|---|--------------------|-----------------| | 3 Sector Base Station Price Price Reduction - Base Station (35% for co-location) | \$445,000
33% | 33% | 33% | 33% | 33% | 20% | 10% | 0% | 0% | 0% | | Base Station Price with Price Reduction | \$298,150 | \$298,150 | \$298,150 | \$298,150 | \$298,150 | \$356,000 | \$400,500 | \$445,000 | \$445,000 | \$445,000 | | | | | \$10,000 | \$298,150 | \$10,000 | \$10,000 | \$10,000 | | | | | Backhaul Link per Base Station | \$10,000 | \$10,000 | \$10,000 | 10,000 \$10,000 \$10,000 | | | | \$10,000 | \$10,000 | \$10,000 | | Network Mgmt & Data Equip | \$100 | Per Sub | 0.450 | 0.150 | 0 400 | 0 400 | A =0 | A =0 | 00 | A 0 | | Subsidy per each new Mobile Unit | \$200 | \$200 | \$150 | \$150 | \$100 | \$100 | \$50 | \$50 | \$0 | \$0 | | Spectrum Information | | 5.8 GHz does no | ot support mobilit | v. provided only | for comparison | | BTS Par | ameters Used: M | obile InBuilding (| Coverage | | Spectum Used (GHz) | 700 | Select 2.5 GHz o | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | city Downlink (Mbp | | 19.665 | | Bandwidth of channels (Mhz) | 10 | | cct 5 or 10 MHz Channels 0.337078652 Cell Radius Dense Urban (Km) | | | | | | | | | Number of channels | 1 | 00.000 0 0. 10 | 12 01141111010 | | 0.001.01.0002 | | | ell Radius Urban (F | | 2.000
3.000 | | Total Bandwidth Used (MHz) | 10 | Auction 73 Bid | % of value in Rur | al | | | | Radius Suburban | | 6.500 | | Spectrum cost-per-MHz-pop (\$) | \$0.22 | \$1,330,000,000 | | \$ 133,000,000 | | | | ell Radius Rural (k | | 12.500 | | Population - Total pop of Area | 60,271,000 | ψ1,000,000,000 | 1070 | Ψ 100,000,000 | | | | on reading rear (r | un, | 12.000 | | Total pop of Area | 00,271,000 | J | | | | | | | | | | Equipment Required - Incremental | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | Year 6 | Year 7 | Year 8 | Year 9 | Year 10 | | Number of 3 sector Base Stations Required | 1.412 | 1,412 | 1.415 | 1,706 | 1,114 | 1,114 | 1.114 | 1,114 | 1,114 | 1,114 | | Backhaul | 1,412 | 1,412 | 1,415 | 1,706 | 1,114 | 1,114 | 1,114 | 1,114 | 1,114 | 1,114 | | Number of Mobile Units subsidized | 61,621 | 542,589 | 605,710 | 1,202,420 | 1,202,420 | 601,210 | - | - | - | - 1,114 | | | • | • | | | | | • | • | • | | | Equipment Required - Cumulative | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | Year 6 | Year 7 | Year 8 | Year 9 | Year 10 | | Number of 3 sector Base Stations Required | 1,412 | 2,824 | 4,239 | 5,945 | 7,059 | 8,173 | 9,287 | 10,401 | 11,515 | 12,629 | | Backhaul | 1,412 | 2,824 | 4,239 | 5,945 | 7,059 | 8,173 | 9,287 | 10,401 | 11,515 | 12,629 | | Number of Mobile Units subsidized | 61,621 | 604,210 | 1,209,920 | 2,412,340 | 3,614,760 | 4,215,970 | 4,215,970 | 4,215,970 | 4,215,970 | 4,215,970 | | Traffic Commonted | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Traffic Supported | 07 700 00 | 55 500 00 | 00.050.04 | 440,000,40 | 100 015 01 | 100 700 05 | 400 000 00 | 004 505 07 | 000 440 40 | 0.40.040.00 | | Downlink (Mbps) | 27,766.98 | 55,533.96 | 83,359.94 | 116,908.43 | 138,815.24 | 160,722.05 | 182,628.86 | 204,535.67 | 226,442.48 | 248,349.29 | | Number of Subscribers | 61,621 | 604,210 | 1,209,920 | 2,412,340 | 3,614,760 | 4,215,970 | 4,215,970 | 4,215,970 | 4,215,970 | 4,215,970 | | Downlink Average Data Rate / Sub (kbps) | 450.61 | 91.91 | 68.90 | 48.46 | 38.40 | 38.12 | 43.32 | 48.51 | 53.71 | 58.91 | | Average Monthly GB per Subscriber (7% in Busy Hr) | 62.76 | 12.80 | 9.60 | 6.75 | 5.35 | 5.31 | 6.03 | 6.76 | 7.48 | 8.20 | | Base Station Capacity (Cap) or Coverage (Cov) | | l | | l | | | | T | | | | Dense Urban Area | Cov | Сар | Urban Area | Cov | Сар | Suburban Area | Cov | Rural Area | Cov | itulai Alea | COV | Revenue | | | | | | | | | | | | Revenue - Incremental | \$51,022,188 | \$493,035,360 | \$972,775,680 | \$1,910,573,280 | \$2,819,512,800 | \$3,237,864,960 | \$3,187,273,320 | \$3,136,681,680 | \$3,086,090,040 | \$3,035,498,400 | | Revenue - Cumulative | \$51,022,188 | \$544,057,548 | | | | | ####################################### | | | ############### | | | | | | | | | | | | | | Funding Required | | | | | | | | | | | | BTS - Incremental | \$420,987,800 | \$420,987,800 | \$421,882,250 | \$508,643,900 | \$332,139,100 | \$396,584,000 | \$446,157,000 | \$495,730,000 | \$495,730,000 | \$495,730,000 | | Backhaul - Incremental | \$14,120,000 | \$14,120,000 | \$14,150,000 | \$17,060,000 | \$11,140,000 | \$11,140,000 | \$11,140,000 | \$11,140,000 | \$11,140,000 | \$11,140,000 | | Network Mgmt & Data Equip Incremental | \$6,162,100 | \$54,258,900 | \$60,571,000 | \$120,242,000 | \$120,242,000 | \$60,121,000 | \$0 | \$0 | \$0 | \$0 | | Subsidy Mobile Unit - Incremental | \$12,324,200 | \$108,517,800 | \$90,856,500 | \$180,363,000 | \$120,242,000 | \$60,121,000 | \$0 | \$0 | \$0 | \$0 | | Spectrum Cost - One-time charge | \$133,000,000 | | | | | | | | | | | Total - Incremental | \$586,594,100 | \$597,884,500 | \$587,459,750 | \$826,308,900 | \$583,763,100 | \$527,966,000 | \$457,297,000 | \$506,870,000 | \$506,870,000 | \$506,870,000 | | Total - Cumulative | \$586,594,100 | \$1,184,478,600 | \$1,771,938,350 | \$2,598,247,250 | \$3,182,010,350 | | \$4,167,273,350 | | | \$5,687,883,350 | | | | | | | | | | | | | | Cash Flow (Revenue - Funding) | (0505) | (0101-1-1-1 | 0005.515.5 | 04 004 554 5 | A0 005 - 11 - | 00 700 | A0 700 | # 0.000.511.5 | A0 570 555 5 | 00 500 555 | | Incremental | (\$535,571,912) | (\$104,849,140) | \$385,315,930 | | \$2,235,749,700 | \$2,709,898,960 | \$2,729,976,320 | \$2,629,811,680 | \$2,579,220,040 | \$2,528,628,400 | | Cumulative | (\$535,571,912) | (\$640,421,052) | (\$255,105,122) | \$829,159,258 | \$3,064,908,958 | \$5,774,807,918 | \$8,504,784,238 | ####################################### | ############## | ############## | | NPV | \$5,855,617,175 | | | | | | | | | | | Interest Rate for NPV | 15% | IRR = | 93% | | | | | | | | | Note: High level capital equipment expenditu
operating expense | | | ou specific | Please do not | use the any resu | lts of this Model | without indepent
between steps | ly validatoing the | assumptioms, p | rocesses or in | ## Exhibit C ### **SkySite Platform Capacity Maps** Figure 1: Continental United States covered by near space SkySite platforms with 100 km coverage radius and with each footprint split into three sectors provides 1065 beams of capacity using up to 10 MHz of D Block and public safety broadband spectrum. Figure 2: The 550 dark sectors would be limited in power because they are co-channel with the urban towers in the dark blue areas. The 512 lighter sectors only overlap with the rural licensee and are on separate frequencies from rural towers, therefore these 512 sectors can transmit at high power. Figure 3: Coverage with 95 percent of population built out with tower coverage in the dark blue urban license areas and light blue in the rural license area. | Max. Uncovered
Pops after 95% | Commercial
Subscribers/sector | Public Safety | GB/Mo/Sector | Date Rate | | ata Rates with 4G Technology
Mbps/Sector | | | |----------------------------------|----------------------------------|--------------------|--------------|---------------|------|---|--------|--| | Tower Build | at 7% Penetration | Subscribers/sector | Required | Required Mbps | QPSK | 16 QAM | 64 QAM | | | 10,000 | 700 | 41 | 3,908 | 12.1 | 7.5 | 15.0 | 22.5 | | | 20,000 | 1,400 | 82 | 7,816 | 24.1 | 7.5 | 15.0 | 22.5 | | | 30,000 | 2,100 | 122 | 11,724 | 36.2 | 7.5 | 15.0 | 22.5 | | | 40,000 | 2,800 | 163 | 15,632 | 48.2 | 7.5 | 15.0 | 22.5 | | | 50,000 | 3,500 | 204 | 19,540 | 60.3 | 7.5 | 15.0 | 22.5 | | | 60,000 | 4,200 | 245 | 23,448 | 72.4 | 7.5 | 15.0 | 22.5 | | Figure 4: Capacity needed per sector at 7 percent penetration and year 5 average usage per subscriber. Figure 4 shows the capacity demand per sector based on the number of uncovered pops after towers are constructed to serve 95 percent of the population. The table below the map shows the capacity requirement for each color coded sector based on 7 percent market penetration of commercial subscribers and the pro rata share of public safety subscribers suggested by the PSST. The sectors that overlap urban areas are limited to Quadrature Phase Shift Keying (QPSK) modulation and thus have lower capacity, but most of the urban areas and surrounding areas have tower-based coverage. Most of the U.S. landmass requires less than 24 Mbps data rates, which can be supported by 64 Quadrature Amplitude Modulation (QAM) modulation proposed for fourth generation wireless networks. As the SkySite platforms float at an altitude between 65,000 and 100,000 feet, the link is dominated by free space losses with little fading, and there is adequate link margin. In the red sectors, the rural licensee will need to increase tower-based coverage or allocate additional spectrum to the SkySite platforms. Because the PSST's BID shows that data rates in rural areas are less than one-quarter the data rates in urban areas, it is likely that rural use will be less than urban use and thus require less capacity. The above capacity analysis assumes that the data requirements are fairly uniform throughout a day. This is a fairly accurate assumption because as show in Figure 5 below, subscribers will generally commute into areas with tower based coverage during peak hours of usage.¹ Figure 5: Any wide area technology benefits by a more level traffic pattern as people commute into areas covered by towers during peak usage hours. ¹ See The Morning Rush, TIME, available at: http://aolsvc.timeforkids.kol.aol.com/time/2007/america_numbers/commuting.html ### **EXHIBIT D** Mags SPACE NEWS # MILITARYSPACE # Pentagon Eyes High-Altitude Balloons For Emergency Communications System JEREMY SINGER, BOSTON A recent U.S. Defense Department exercise has helped increase awareness in the military about the value of using high-altitude balloons operating near the edge of space to set up emergency communications networks on short notice, according to an Air National Guard official. The balloons played a significant role in the exercise, which featured a scenario in which Air National Guard units responded to a fictional earthquake in Hilo, Hawaii, from June 18 to 20, according to Lt. Col. Patty Tuttle, commander of the Arizona Air National Guard's Second Detachment. The exercise was part of the California Air National Guard's regular training, but the Arizona unit, which is dedicated to operating high-altitude platforms, was brought in to supply communications in the initial phases of the scenario, in which the earthquake wiped out existing communications infrastructure, Tuttle said in a July 10 interview. Tuttle's unit is the only military organization today that is trained and equipped to operate the highaltitude platforms, and would be the organization the Department of Defense turned to if that capability were needed in an operational deployment, she said. The Pentagon previously had referred to these types of plat-forms as "near space" vehicles, but now refers to them as "high-altitude" vehicles in an effort to avoid defining where space begins, Tuttle said. The Arizona unit is currently working with a system called Combat SkySat, which is built by Space Data Corp. of Chandler, Ariz. Jerry Quenneville, Space Data Corp. vice president for government programs business development, said that the vehicle operates at an altitude of roughly 20,000 meters to nearly 31,000 meters. Space Data Corp. currently markets its services commercially to relay information from oil fields. The Air Force awarded an indefinite delivery/indefinite quantity contract to Space Data Corp. in August 2006 with a total possible value of \$49 million. Quenneville said the company has booked roughly \$6 million in orders so far under that contract. Each vehicle costs about \$10,000, though the price could be driven down over time through larger production runs, Quenneville said. While the company leases services to the oil industry, it sells the hardware to the Pentagon, he said. Combat SkySat, which features a disposable balloon and UHF communications payload, could be used today to set up an emergency communications network in a domestic disaster response operation, Tuttle said. If the Pentagon chose to deploy the system as part of military operations overseas, it would likely need several months to purchase a stockpile of platforms to maintain operations over an extended period, she said. Following the June exercise, members of the California and Hawaii guard units that participated expressed interest in having their own high-altitude platforms, A military unit would need two or three troops to launch the balloons, and three more to operate and maintain the high-altitude vehicles, Tuttle said. If other military units are going to begin using the vehicles, they will need to find the additional manpower to handle the task because it requires dedicated personnel, she said. Combat SkySat is capable of connecting users with handheld communications devices spread out over an area with a radius of about 480 kilometers, Tuttle said. The system could be useful for troops operating in an urban setting or mountainous terrain who would not normally be able to access line-of-sight communications signals, she said. The system could be particularly useful to special operations personnel because it uses a low power signal that does not require troops to carry a lot of heavy batteries. Tuttle said. The focus of the Combat SkySat experimentation to date has been on communications missions, but the balloon also could be used as a platform for surveillance payloads, Tuttle said. While Combat SkySat is the only high-altitude balloon ready for disaster response operations inside the United States today, and overseas deployments within a matter of months, other concepts on the horizon include a vehicle built by Near Space Corp. of Tillamook, Ore., that offers users the ability to safely return payloads to troops on the ground. That capability could be particularly attractive to the military if it opts to deploy classified payloads on high-altitude platforms, as those payloads cannot be aban- Air National Guard personnel (above) attach the payload and prepare to release a near-space high-altitude balloon in Hawaii. doned, Tuttle said. Quenneville said Space Data Corp. has sold training versions of Combat SkySat to the Air Force that feature beacons to assist with recovery, but said that the operational versions that it has built so far for the military have not been designed to be recovered. Near Space Corp., which was formerly known as GSSL Inc., has been focused to date on working with civil agencies like NASA, where it developed its technology while working on various potential Mars exploration vehicles, according to Îim Lachenmeier, Near Space Corp. president. Lachenmeier said in a July 9 interview that the company received an Air Force contract that ran from April 2005 through March 2006 worth several million dollars that covered a feasibility study and a demonstration of the launch of its vehicle, operation of a communications payload, and the return of the payload at the Yakima Training Center, a U.S. Army facility in Yakima, Wash. Near Space Corp. received a follow-on contract worth around \$1 million from the Air Force in June that runs through the end of 2007 to improve the robustness and simplify the operations of the vehicle, he said. The company could have a Near Space Shuttle System geared towards the needs of mili- tary users within a year to 18 months, Lachenmeier said. Such tactical users require the ability to launch in conditions with significant wind. Near Space could supply that capability if the company receives a follow-on contract from the Defense Department with a value of \$10 million or less, he said. If it is tapped to deliver operational vehicles to the military, Near Space likely would partner with a company that would serve as an integrator for the vehicle's payload and connect the system with the Pentagon's information networks, Lachenmeier said. Near Space currently is talking with General Dynamics Advanced Information Systems about serving in that role, he said. In addition to the return capability, the Near Space vehicle could carry much more capable payloads than Combat SkySat. Tuttle said Combat SkySat carries payloads weighing less than 3 kilograms, and Lachenmeier said his company's vehicle could be able to carry more than 45 kilograms. Lachenmeier said the Near Space Shuttle System could play an important role in supplying communications to bandwidthconsuming unmanned aerial vehicles that the Pentagon is deploying in increasing numbers. Comments: jsinger@space.com # Cost, Risk Concerns Prompted USAF To Buy 3rd SBIRS Satellite While the U.S. Air Force will spend more for a third satellite in a new missile warning constellation, the cost of buying that spacecraft likely will be less than the cost of purchasing a satellite with a brand new design. See page A4 **Predator UAV** ### **Senate Committee Calls for NGA** To Use Wider Range of Imagery The U.S. National Geospatial-Intelligence Agency is in the early stage of incorporating more video imagery – gathered by Predator UAVs and other sources – into its database, but a Senate Committee believes the agency is moving too slowly. See page A6 ### **EXHIBIT E** | Model | Carrier | Price | 5-Band | Quad Band | Tri Band | Dual Band | |---------------------|----------|--------|--------|-----------|----------|-----------| | Alcatel OT-E227 | Orange | £9.99 | | | | £9.99 | | Alcatel OT-E230 | Orange | £9.99 | | | | £9.99 | | Nokia 1208 | Orange | £9.99 | | | | £9.99 | | Sagem my220x | Orange | £9.99 | | | | £9.99 | | Nokia 1200 | Virgin | £14.99 | | | | £14.99 | | Nokia 2610 | Orange | £14.99 | | | | £14.99 | | Nokia 1208 | Vodafone | £18.00 | | | | £18.00 | | Nokia 2310 | Virgin | £19.99 | | | | £19.99 | | Samsung C300 | Orange | £19.99 | | | | £19.99 | | Sagem my300c | Vodafone | £20.00 | | | | £20.00 | | Samsung C300 | Virgin | £24.99 | | | | £24.99 | | Samsung C300 | Vodafone | £25.00 | | | | £25.00 | | Sagem my C2-3 | Vodafone | £27.00 | | | | £27.00 | | Nokia 2310 | Vodafone | £27.00 | | | | £27.00 | | Nokia 2600 | Virgin | £39.99 | | | | £39.99 | | LG KP235 | Orange | £39.99 | | | | £39.99 | | Nokia 2630 | Orange | £39.99 | | | | £39.99 | | Nokia 2630 | Vodafone | £40.00 | | | | £40.00 | | Sony Ericsson T280i | Orange | £49.99 | | | | £49.99 | | Samsung E250 | Virgin | £44.99 | | | £24.99 | | | Vodafone 716 | Vodafone | £27.00 | | | £27.00 | | | Samsung E250 | Vodafone | £27.00 | | | £27.00 | | | Sony Ericsson W200i | Virgin | £29.99 | | | £29.99 | | | Orange Berlin | Orange | £29.99 | | | £29.99 | | | Sony Ericsson W200i | Orange | £29.99 | | | £29.99 | | | Sagem my 411x | Vodafone | £30.00 | | | £30.00 | | | Sony Ericsson W200i | Vodafone | £30.00 | | | £30.00 | | | Sony Ericsson K510i | Orange | £34.99 | | | £34.99 | | | Sony Ericsson K320i | Vodafone | £36.00 | | | £36.00 | | | Motorola W377 | Virgin | £39.99 | | | £39.99 | | | Nokia 3110 | Orange | £39.99 | | | £39.99 | | | Nokia 5200 | Orange | £39.99 | | | £39.99 | | | Sagem my511x | Orange | £39.99 | | | £39.99 | | | Samsung E250 | Orange | £39.99 | | | £39.99 | | | Sagem My411C | Virgin | £24.99 | | | £44.99 | | | Vodafone 810 | Vodafone | £45.00 | | | £45.00 | | | Samsung J600 | Virgin | £49.99 | | | £49.99 | | | Nokia 5200 | Virgin | £49.99 | | | £49.99 | | | Samsung J700 | Orange | £49.99 | | | £49.99 | | | Samsung J700 | Vodafone | £50.00 | | | £50.00 | | | Sony Ericsson W350i | Vodafone | £60.00 | | | £60.00 | | | Samsung J700 | Virgin | £69.99 | | | £69.99 | | | Nokia 7500 Prism | Orange | £69.99 | | | £69.99 | | | Samsung X830 | Orange | £69.99 | | | £69.99 | | | Sony Ericsson W350i | Orange | £69.99 | | | £69.99 | | | Sony Ericsson W380i | Vodafone | £70.00 | | | £70.00 | | | Nokia 6300 | Vodafone | £72.00 | | | £72.00 | | | Nokia 6300 | Orange | £89.99 | | | £89.99 | | | Sony Ericsson W880i | Orange | £89.99 | | | £89.99 | | | Nokia 7373 | Vodafone | £90.00 | | | £90.00 | | | Nokia 5310 | Vodafone | £99.00 | | | £99.00 | | | Sony Ericsson W350i | Virgin | £99.99 | | | £99.99 | | | Nokia 5310 | Orange | £99.99 | | | £99.99 | | | Orange SPV E610 | Orange | £99.99 | | | £99.99 | | ### **EXHIBIT E** | Samsung F210 | Orange | £99.99 | | | £99.99 | | | | |----------------------|----------------|-------------|-----------|--------------|-------------|--------|--------------------|---------------| | Motorola RAZR V3 | Vodafone | £36.00 | | £36.00 | | | | | | Sony Ericsson V640i | Vodafone | £50.00 | | £50.00 | | | | | | Motorola U9 | Vodafone | £60.00 | | £60.00 | | | | | | Sony Ericsson K800i | Vodafone | £72.00 | | £72.00 | | | | | | Nokia N70 | Vodafone | £72.00 | | £72.00 | | | | | | Motorola U9 | Orange | £79.99 | | £79.99 | | | | | | Samsung U600 | Orange | £79.99 | | £79.99 | | | | | | Sony Ericsson K800i | Orange | £79.99 | | £79.99 | | | | | | Samsung D900i | Vodafone | £80.00 | | £80.00 | | | | | | Sony Ericsson S500i | Vodafone | £80.00 | | £80.00 | | | | | | Samsung U600 | Virgin | £89.99 | | £89.99 | | | | | | Sony Ericsson W610i | Virgin | £89.99 | | £89.99 | | | | | | Sony Ericsson K770i | Vodafone | £90.00 | | £90.00 | | | | | | Sony Ericsson W580i | Vodafone | £90.00 | | £90.00 | | | | | | Samsung U700 | Vodafone | £99.00 | | £99.00 | | | | | | Sony Ericsson W880i | Vodafone | £99.00 | | £99.00 | | | | | | Sony Ericsson W580i | Virgin | £99.99 | | £99.99 | | | | | | Sony Ericsson K770i | Virgin | £119.99 | | £99.99 | | | | | | Motorola RAZR2 V8 | Orange | £99.99 | | £99.99 | | | | | | Sony Ericsson W580i | Orange | £99.99 | | £99.99 | | | | | | Sony Ericsson W880i | Virgin | £129.99 | | £129.99 | | | | | | Samsung G600 | Orange | £139.99 | | £139.99 | | | | | | Samsung G600 | Virgin | £149.99 | | £149.99 | | | | | | Samsung G600 | Vodafone | £150.00 | | £150.00 | | | | | | LG Viewty | Orange | £219.99 | | £219.99 | | | | | | Samsung F400 | Virgin | £249.99 | | £249.99 | | | | | | Samsung U900 | Virgin | £299.99 | | £299.99 | | | | | | Sony Ericsson C902 | Virgin | £299.99 | | £299.99 | | | | | | Samsung U900 Soul | Vodafone | £300.00 | | £300.00 | | | | | | Nokia 6500 | Virgin | £179.99 | £179.99 | | | | | | | Sony Ericsson W910i | Virgin | £149.99 | £149.99 | | | | | | | Sony Ericsson K850i | Virgin | £249.99 | £249.99 | | | | | | | Sony Ericsson W890i | Virgin | £219.99 | £219.99 | | | | | | | Nokia 6124 | Vodafone | £100.00 | £100.00 | | | | | | | Sony Ericsson W910i | Vodafone | £160.00 | £160.00 | | | | | | | Nokia 6500 Classic | Orange | £149.99 | £149.99 | | | | | | | Nokia 6500 Slide | Orange | £149.99 | £149.99 | | | | Α | verage Added | | Sony Ericsson W910i | Orange | £149.99 | £149.99 | | | | | Cost per | | Sony Ericsson W890i | Orange | £199.99 | £199.99 | | | | _ <mark>Inc</mark> | remental Band | | | Average Price: | | £170.99 | £123.72 | £56.69 | £24.3′ | i | Added to | | Difference in Avg | . Price for Ex | tra Band: | £47.27 | £67.03 | £32.38 | | | Handset | | _ | Differenc | e in US \$: | \$ 93.70 | \$
132.86 | \$
64.17 | | \$ | 96.91 | | Difference in Lowest | | | £143.99 | £11.01 | £15.00 | | | | | | Differenc | e in US \$: | \$ 285.39 | \$
21.82 | \$
29.73 | | \$ | 25.78 | | | Count: | 94 | 10 | 29 | 36 | 19 | } | | Source: http://www.virginmobile.com/vm/payAsYouGoPhones.do Source: http://shop.vodafone.co.uk Source: http://shop.orange.co.uk